Detector R&D or R&D for Future Detectors Ties Behnke, DESY - The next big detector projects - Challenges for detector developments - Review of the state of the art in main detector areas ## The Next Generation ## The Big Detectors of the Future: - Linear e+e- Collider Detector - Hadron Collider of the next generation: SLHC - Muon Collider? Worldwide consensus has emerged, that Linear Collider is the next big facility to be built! #### I will not talk about: - LHC detector developments - Tevatron detector developments - other "approved" projects #### I will concentrate on - detector systems and different options - some technological developments - future R&D directions # Challenges #### Where are we? #### Enormous R&D done for Tevatron and LHC: - lots of new technologies - lots of new developments ## Focus of these developments: - Radiation hardness - Speed (deal with huge occupancies) - Achieve reasonable precision - cost reduction What are the main challenges in the future...??? CMS SI wheels ## Lepton vs Hadron Machines A very simple minded look at Linear Collider Hadron machines Small occupancies Huge occupancies Small backgrounds Huge backgrounds Small rates Huge rates Extreme precision Reasonable precision Focus on individual particles Look at ensembles ## **Challenges of Detector R&D:** - develop precision detector technologies - develop technology and techniques to harvest the power of an LC - prepare for a new radiation challenge at SLHC # Detection at a Lepton Collider Reconstruct the 4-momentum of all particles (charged and neutral) in the event "Trade-name": Energy Flow (misleading) Particle Flow - individual particles - charged and neutral particles - system aspect stressed rather than individual sub detectors Concept is being pushed at lepton collider, but is not limited to this ## Particle Flow Why particle flow: e+e- hadrons events at 500 GeV: | Tracker
ECAL | charged particles
Photons | 60% E
20% E | | |-----------------|------------------------------|----------------|--| | HCAL
LOST | Neutral Hadrons
Neutrinos | 10%
10% | | # **Physics Motivation/ Goal** Why is a new reconstruction concept needed? Need excellent capability to separate different final states Example: W-Z separation (hadronic channel) # **Detector Requirements** #### Particle Flow stresses: - reconstruction of individual particles - separation of particles (charged and neutral) ## Less important: single particle energy resolution #### Detector requirements: - → excellent tracking, in particular in dense jets - → excellent granularity in the ECAL - "no" material in front of ECAL - → good granularity in the HCAL - excellent linkage between tracker ECAL HCAL - * excellent hermeticity ## The LC Detector LC Detector is general purpose detector, optimised for precision physics - excellent tracking - excellent calorimetry - both located inside magnetic field - muon system # The Tracker Concept - excellent track and momentum reconstruction - outstanding vertexing - very efficient tracking (particle flow needs to know about "all" particles) #### traditional Approach: - SI VTX detector: high resolution, 4-5 layers - large volume medium resolution tracker (e.g. TPC) with many space points - some additional detectors (intermediate tracker, endcap) to improve solid angle coverage etc. #### "All SI" approach - SI VTX detector: high resolution, 4-5 layers - SI only tracking detector: few layers of good resolution # The Calorimeter Concept - High granularity high segmentation sampling calorimeter as ECAL - SI-W ECAL seriously investigated - other more traditional options look at combining more standard ECAL technology (Scintillator tile) with few layers of SI ## typical parameters: - 1 x 1 cm² cells (Moliere Radius Tungsten 0.9cm) - O(20 X0) thick with O(40) layers - sampling ratio 1:3 to 1:6 depending on design - 10th of millions of channels - Highly segmented HCAL - analogue Scintillator option - "digital" option Analogue: record position and energy Digital: record position #### typical parameters: - 1 x 1 (digital) to 5 x 5 (analogue) cm² cells - O(20 samplings) ## The VTX Detector - High precision detector close to the beam pipe (R(min) = 1.5 cm) Several technologies are under discussion - CCD based sensors (SLD technology) - CMOS based sensors (new development) - DEPFET sensors (new development) - → FAPS - HAPS - others... "generic" VTX layout One of the most challenging jobs: H to fermions # VTX R&D Challenges - for Linear Collider: - readout speed - material budget - power consumption - radiation hardness - for hadron machines - radiation hardness (see later in this talk) typical LC time structure Tesla: 5ms NLC: 8us #### Goal: minimise the number of bunches integrated - high readout speed: 25-50 Mhz - column parallel readout required ## CCD Detector R&D - principle of operation well proven (SLD VTX detector, others) - Goals: - → readout speed: column parallel readout, 50MHz clock first successful operation reported this summer at RAL - excellent resolution: intrinsic resolution, mechanics, material budget Thickness very important: intense R&D effort to thin sensors in order to minimise the material budget. goal: 50 um thick sensors <1% for complete detector ## MAPS detector R&D - MAPS: Monolithic Active Pixel Sensor - Each pixel has some readout electronics integrated - operationally simpler than CCD - → no clocking-out of charge: intrinsically radiation harder #### but - little experience as particle detector - larger material budget (?) - larger power consumption - Final readout through chip on the edge of the device - Intense R&D to develop working chip since 1999: - by now 6th generation of test chips - successful operation in test beams ## DEPFET/ FAPS Both approaches look very interesting, but are at the beginning of development # Comparison of different options Comparison is very difficult at this point: all technologies look promising "Real Estate" comparison (source C. Damerell): Tremendous activity, may exciting developments # **Tracking Detector** #### TPC as central tracker: - many space points (200) - good single point resolution (O (100 um)) - reasonable double track resolution (O (few mm)) - high redundancy results in excellent pat rec efficiency ## R&D goals: - develop new readout - improve resolution: - charge collection - → gas choice - minimise material in field cage an endcap - minimise power consumption of readout ## **TPC Readout** "traditional" wire chamber readout: - Well understood, stable system - "large" granularity - Mechanically complicated - Systematic effects through effect Alternative solution: - Based on micro-pattern (MP) gas detectors - GEM/ micromegas - Mechanically potentially simpler - Less material - Less systematic effects (potentially) - Not yet proven in large scale projects International TPC R&D collaboration: Europe – US - Canada # Micro Pattern (MP) Gas Detectors #### **GEM**: - Gas Electron Multiplier - amplification in holes in - a Cu clad Kapton sheet - usually 2 3 stages Example of mass produced GEM foil (Purdue in collaboration with 3M) ## MicroMegas: - high field between mesh and anode provides amplification - single stage other developments: LEM: Large Electron Multiplier Micro Dot chambers etc. Intrinsic small length scale of these device allow: - good 2-D resolution - small systematic effects, in particular in B-fields # A typical GEM-TPC ## Performance of MP-TPC - several test TPC's exist around the world - first performance data are available without and with magnetic field #### resolution vs drift distance, no B field ## Investigate - GEM properties - resolution - optimal method to pickup the charge ## Performance in B-Field - Most inner detectors are operating in a strong B-field - existing detectors up to 4 T - planned detectors up to 6T - Investigate: - operation of MP Detectors in B fields - stability? adverse side effects? - promise of reduced systematic Saclay test magnet First results look encouraging - stable, predictable operation - → good behaviour in B-fields ## Calorimeter: ECAL - Particle Flow needs: - reasonable energy resolution - excellent spatial resolution SI-W sampling calorimeter - → Tungsten has excellent Moliere Radius (9mm) - Challenge: minimise the readout gap: dilution Typical readout cell size close to Moliere Radius: to minimise gap: 2.5mm standard 1.5mm ambitious **CALICE** layout # SI-W calorimetry Cost is major concern for large Si-W Calorimeter - driven by SI cost - assume 4\$/cm² → 130M\$ - Si costs continue to drop readout electronic very important significant developments under way in EU and US to develop integrated, cheap solutions (Guestimates by HFWS) ## Calorimeter: ECAL ## R&D projects: CALICE collaboration (Europe – US – Asia) US SD detector groups prototype assembly of W-plates and readout "drawers" from the CALICE collaboration develop complete concepts for a large SI-W calorimeter: - mechanics - optimisation - → readout - integration ## Calorimeter: HCAL New discussion: Digital HCAL calorimeter - record only the cell which are hit - no amplitude information - small cells: imagining HCAL ## R&D challenges: proof of principle large scale cheap readout algorithm development More conventional approach: Tile HCAL record the position and amplitude R&D challenges: light registration system optimisation algorithm development Correspondence between energy and number of cells hit # **HCAL**: readout technologies #### Tile HCAL: - light registration - look at different SI based technologies: have to work in B-field! - look at multi-anode photo diodes - optimisation of scintillator - optimisation of light transport - calibration issues Si detector ## Digital HCAL: - readout detector: resistive plate chambers? - issues of reliability and cost - simplification of system (cost) ## Calorimeter Designing a "Particle Flow Calorimeter" stresses the system aspect much more than before Have to really test the combination of tracker – ECAL – HCAL to judge the system performance ## **Radiation Hardness** • Radiation hardness of SI sensors is major concern at hadron machines: LHC: Φ (R=4cm) = 3E15/ cm² Super LHC: Φ (R=4cm) = 1.6E16/ cm² - LHC: technology available, but serious radiation damage - SLHC: another factor 5: need to develop radiation hard detectors Start a program of systematic studies to - understand radiation damage mechanism - do focussed engineering of better materials - defect engineering - new materials (SiC, Diamond, ...) - explore detector operation phase space - temperatur - forward biasing # Si Developments: Rad hard Possible route to better radiation resistance: oxygenation example: ATLAS B-pixel layer: projection for different technologies ## Conclusion - The next generation of HEP experiments poses interesting challenges for the detector community - The LC experiment focus on precision - stress single particle reconstruction - needs whole new philosophy in the overall detector design and concept - the concept of particle flow really pushes the detector - Further developments in the hadron community really stress radiation hardness - We have interesting years ahead of us trying to meet these challenges and trying to have a realistic and workable detector concept ready in time for a next generation of colliders